Climate Analysis for Enhanced Resilience Ben Zaitchik Johns Hopkins University ### Projected Precipitation Changes #### GCM-based Precipitation Maps - Spatially coarse - Highly uncertain - Underestimate extremes - Systematically wrong in some regions #### So: Are the GCMs Useless? No: there is useful information in the projections But: precipitation projections applied directly to food/water security planning can be worse than useless # 1. Dynamical Downscaling - Physically-based predictions - Can handle nonstationarity - Requires extensive evaluation of RCM and GCM - Computer and time intensive ## 2. Statistical Downscaling - Data-based and not computer intensive - Does not rely directly on GCM atmospheric dynamics - Requires 30+ year meteorological station records - Assumes stationarity # 3. Physiographic Interpolation - Physically based - Highly localized at low computational expense - Can utilize satellite data - Derived from a larger scale projection - Requires extensive station data for calibration and evaluation ### Summary - The utility of GCM projections depends on <u>region</u> and <u>impact</u> of interest - Dynamical downscaling is valuable in regions where GCMs have credible large-scale dynamics, but is resource intensive (computers, people) - Much can be achieved with statistical + topographic methods, but data and understanding are required - Coordinated dynamical-statistical approaches are optimal, resources allowing